How Does Mobility Fit Into the Internet Layering Scheme? Organized by: Wesley M. Eddy NASA GRC / Verizon FNS > Moderated by: Joseph Ishac NASA GRC ## Protocol Layering - Keeps individual protocols simple - Different, complementary goals for each layer - Ease of implementation, deployment, upgrades - Solutions can be isolated to a single layer - Host Addressing, Routing, Fragmentation L3 - Data Ordering, Reliability, Port Multiplexing L4 ## However ... Not All Layer Roles are Well-Defined - Many things can (and are) done in multiple places - Retransmission-based reliability: Done in both TCP and some physical links - Potentially causes problems for TCP - Security: could use TLS, IPsec, WEP, all, none - Computationally expensive to repeat at multiple layers ## Original Stack Design - In the early days, some features were either explicitly not included (security) or had not been thought of yet (mobility) - It's not surprising that they didn't end up as tightly integrated into the layering scheme as things like routing, fragmentation, ordering, addressing of hosts/services, etc ### Fundamental Restriction - The layering interface is by no means verbose - We give and take buffers between layers, with minimal status codes - There is no concept of fine-grained notifications between layers - Hello link-layer, this is real-time audio, please don't worry too much about reliability for my packets, I can not tolerate the delay or reordering ## Host Mobility - We can do this just about everywhere - And have multiple proposals for each layer and even in between layers - Can layers cooperate to make it easier? - Mobile IP over Mobile ad-hoc protocols - Mobile SCTP over Mobile IP - Mobile aware TCP over Mobile IP - Allow TCP to re-estimate state for new paths ## Competition to the Death, or Peaceful Coexistence? - We have some host mobility schemes that can operate largely independent of each other - Mobile IP, HIP, Mobile SCTP, session layers, application layers - How many standards will Microsoft implement? - How many will my wristwatch be able to simultaneously support? - How many will providers deploy? support? ## What is the Optimal / Optimum Solution? - What is best for users? - Cheapest, easiest, wide-scale deployable, transparent, secure, etc - Is there room for multiple host mobility architectures within a single mobile Internet? - Should we rethink the layering interfaces? - Not just for mobility ### **Panelists** - We'll hear some opinions from: - Will Ivancic - Pekka Nikander - David Maltz ## Practical Considerations for Securely Deploying Mobility Will Ivancic NASA Glenn Research Center (216) 433-3494 wivancic@grc.nasa.gov ## Network Design Triangle SYZYGY Engineering ### Design Issues - Host and/or Network Mobility - Security Policy - Corporate and/or Individual - Scalability - Handoff Speed - Intranet or Internet - Own and/or Shared Infrastructure - · May be and issue even within you own Organization - Crossing Autonomous Systems - Multi-Homing - Multiple Radio Links - Varying Multi-homed link characteristics (e.g WiFi, Satellite, GPRS, Low-Rate VHF) ## Mobile Networking Solutions ### Routing Protocols - ③ Route Optimization - Convergence Time - Sharing Infrastructure who owns the network? #### Mobile-IP - B Route Optimization - Onvergence Time - Sharing Infrastructure - Security Relatively Easy to Secure #### Domain Name Servers - Optimization - Convergence Time - Reliability ## **Mobility at What Layer?** ### Layer-2 (Radio Link) - Fast and Efficient - Proven Technology within the same infrastructure - Cellular Technology Handoffs - WiFi handoffs - Layer-3 (Network Layer) - Slower Handover between varying networks - Layer-3 IP address provides identity - Security Issues - Need to maintain address - Layer-4 (Transport Layer) - Research Area - Identity not tied to layer-3 IP address - Proposed Solutions - HIP Host Identity Protocol - SCTP Stream Control Transport Protocol ### Location Identifier Headquarters (Location 15 **Manager**) Node) ### Location Identifier (Corresponding Node) Headquarters (Location 16 **Manager**) **Manager**) ## IPv4 "Real World" Operation ## IPv4 "Real World" Operation CN **US Coast Guard** WEP is not acceptable due to known deficiencies. ## IPv4 "Real World" Operation ## IPv4 "Real World" Operation ## IPv4 "Real World" Operation ## Current Solution – Reverse Tunneling ## **Shared Network Infrastructure** ## **Shared Network Infrastructure** #### **Access Router** ## **Mobile Security** The Next (Current) Research / Deployment Area ### **Behind Router – Strategic** ### In-Front of Router – Tactical **Home Network** ### Mobile IPSec? ## IPv6 Ad Hoc Networking Challenges #### Denial of Service - Duplicate Address Detection (DAD) DoS, Uncooperative Router, etc... - Neighbor Discovery trust and threats #### Network Discovery Reachback, DNS, Key Manager #### Security - IPSec / HAIPES tunnel end-points - Security Policies in a dynamic environment - Is layer-2 encryption sufficient security? - Insecure routing - Attackers may inject erroneous routing information to divert network traffic, or make routing inefficient #### Key Management - Lack of key distribution mechanism - Hard to guarantee access to any particular node (e.g. obtain a secret key) ## IPv6 Ad Hoc Networking Challenges #### Duplicate Address Discovery - Not suitable for multi-hop ad hoc networks that have dynamic network topology - Need to address situation where two MANET partitions merge #### Radio Technology Layer-2 media access often incompatible with layer-3 MANET routing protocol #### Battery exhaustion threat - A malicious node may interact with a mobile node very often trying to drain the mobile node's battery - Testing of Applications - Integrating MANET into the Internet # Host Identity Protocol as an IP-layer mobility solution INFOCOM Mobility panel Thursday, March 17 2005 Pekka Nikander Ericsson Research Nomadiclab and Helsinki Institute for Information Technology http://www.hip4inter.net ### Presentation outline - A brief history of HIP - HIP in a Nutshell - HIP and IP-layer mobility # A Brief History of HIP - Idea discussed briefly at 47th IETF in 1999 - Development "aside" the IETF - IETFWG and IRTF RG created in early 2004 - Base protocol more or less ready - Four interoperating implementations - More work needed on advanced mobility, multi-homing, NAT traversal, infrastructure, and other issues ### HIP in a Nutshell - Architectural change to TCP/IP structure - Integrates security, mobility, and multi-homing - Opportunistic host-to-host security (ESP) - End-host mobility, across IPv4 and IPv6 - End-host multi-homing, across IPv4 / v6 - IPv4 / v6 interoperability for apps - A new layer between IP and transport - Introduces cryptographic Host Identifiers ## The Idea - A new Name Space of Host Identifiers (HI) - Public crypto keys! - Presented as 128-bit long hash values, Host ID Tags (HIT) - Sockets bound to HIs, not to IP addresses - His translated to IP addresses in the kernel # Many faces of HIP - More established views: - A different IKE for simplified end-to-end ESP - "Super" Mobile IP with v4/v6 interoperability and dynamic home agents - A host-based multi-homing solution - Newer views: - New waist of IP stack; universal connectivity - Secure carrier for signalling protocols ## HIP as the new waist of TCP/IP # HIP Mobility - In HIP mobility and multi-homing become duals of each other - Mobile host has many addresses over time - Multi-homed host has many addresses at the same time - Leads to a "Virtual Interface" Model - A host may have real and virtual interfaces - Subsumes the "Home Agent" concept ## Virtual Interface Model # HIP Mobility protocol Mobile Corresponding UPDATE: HITs, new locator(s), sig UPDATE: HITs, RR challenge, sig UPDATE: HITs, RR response, sig ESP on both directions # More detailed layering # Benefits of HIP mobility - Mobility combined with multi-homing - Mobility over both IPv4 and IPv6 - Built-in baseline security and route optimisation - No single point of failure - Possibility to change forwarding agents dynamically - Relatively simple implementation (12000 LoC) # Future of HIP-based mobility - Streamline signalling with recent ideas - From 1.5 RTT to 0.5 RTT e2e delay - Combine cryptographic delegation w/ mobility: - MNs can delegate mobility signalling to a mobile router in a moving network (NEMO) - Application mobility (process migration) becomes more approachable - Support NAT traversal #### Fitting Mobility Into the Internet Layer Scheme #### Session/Transport Layer Mobility David A. Maltz Carnegie Mellon University dmaltz@cs.cmu.edu dory.cmu.edu dory.cmu.edu Pro: Can avoid triangle routing Pro: Interfaces use topologically correct address Fewer problems with ingress/egress filters #### Con: Need help changing addresses - External support required for: - Detecting when host has moved - Obtaining new address - Mobile IPv4 provides Agent Advertisements Pro: Per-session control over mobility #### A laptop user attends a video conference Both video and audio streams delivered over wired Ethernet, when connected Pro: Per-session control over mobility #### User unplugs, and moves through a 802.11 hot-spot - Video delivered over 802.11 - Audio delivered over 3G wireless Pro: Per-session control over mobility #### User leaves 802.11 hot-spot, or signal is marginal - Video stream suspended - Audio continues over 3G wireless ## **MSOCKS** ## Pros/Cons of MSOCKS #### Pro: Completely backwards compatible - No changes to stationary host - Proxy hides all mobility issues - Only shared library upgrade on mobile host #### Pro: Proxy can perform transcoding as needed - Compression, reformatting images, etc. - Policy per mobile host, per session #### Con: All traffic goes through proxy (triangle routing) Same as Mobile IP with reverse tunnels #### Classic Problem with Session Approaches # Application sends its IP address to remote host, then relocates and changes its address - Example msg: "contact me at addr 1.1.1.1" - Remote host has no way to find new IP addr - Problem for FTP, callbacks, some P2P, ... #### "Solutions" – neither is perfect - Forbid application to send an IP address must send DNS name (Migrate) - Trick application into providing address of a stationary socket (MSOCKs) #### Other Concerns with Session Layer Mobility #### Must solve the same problem multiple times - Each Transport/Session layer must have mobility added - TCP, UDP, RTP, ... #### DNS servers make bad location registries - Records for frequently moving hosts should not be cached by other DNS servers - Yet, they will be: 20% of DNS servers cache data longer than they should [Pang, IMC'04] # Challenge 1: Coping with Indirect Communication IP (and its mobility solutions) assume dst is reachable Network carries packets from src directly to dst - What if S and D are never connected at same time? Need message forwarding, not packet forwarding - Email - Data replication (PDA HotSync, Bayou, Lotus Notes) - Delay tolerant networking Should IP architecture supply persistence semantics? ## Challenge 2: Coping with Bad Coverage There will always be places with no- or low- connectivity - Requires cross-layer optimization/interaction - Suspend/resume in network stack insufficient - Application *must* be involved #### Potential solutions: - Coda/Odyssey filesystem - Disconnected operation - Weakly connected operation What are the right services and interfaces to support mobile apps? # Discussion - Broadcasted over the Internet - Please use the microphone